

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

HINDUISM 2055/01

Paper 1 October/November 2009

2 hours 30 minutes

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer five questions.

Answer at least one question from each Section.

You should read the questions **carefully**. Try to understand exactly what is being asked of you, and **then** write your answers.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

This document consists of **3** printed pages and **1** blank page.

Answer any **five** questions, choosing at least **one** from each section.

Section A

1	Explain what the Chandogya Upanishad teaches about the nature of the universe, in the example	es of
	(a) the tall tree	[10]
and	d (b) the nyagrodha fruit.	[10]
2	Explain why Krishna teaches Arjuna that work must be done 'without attachment'.	[20]
3	'Today God has given me my wages in full.' (Ramacharitamanas: Ayodhya)	
	What can Hindus learn about bhakti (devotion) from the story of the ferryman's meeting Rama?	with [20]
	Section B	
4	'The many attributes found in pictures and images of Ganesha appeal to worshippers on difference occasions and in different moods.'	erent
	Explain, giving examples.	[20]
5	Explain	
	(a) what is meant by describing Rama as an avatar of Vishnu	[10]
and	d (b) the significance for Rama's worshippers of the festival of Deepavali (Divali).	[10]
6	Describe the image forms and moral attributes of Kartikeya (Murugan) and explain how this go honoured in the Cavadi festival.	od is [20]

© UCLES 2009 2055/01/O/N/09

Section C

7	In what ways can preserving the Hindu tradition of ashramas be useful today in trying to ens good life for	ıre a	
	(a) children	[10]	
anc	d (b) elderly people?	[10]	
8	Explain clearly how the four purusharthas together provide a framework for a Hindu's actions moral decisions.	and [20]	
9	'The varna system leads to a stable and secure society.'		
	For what reasons do some modern Hindus agree and others disagree with this view?	[20]	
Section D			
10	What religious insights did Ramakrishna Paramhansa gain from his early visionary experien	ces? [20]	
10 11	What religious insights did Ramakrishna Paramhansa gain from his early visionary experient. Give an account of the efforts made by 19 th and 20 th century Hindu reformers you have studi	[20]	
		[20]	
11	Give an account of the efforts made by 19 th and 20 th century Hindu reformers you have studi	[20] ed	
11	Give an account of the efforts made by 19 th and 20 th century Hindu reformers you have studi (a) to abolish sati	[20] ed [10] [10]	

© UCLES 2009 2055/01/O/N/09

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.